John E. Thomas #### John E. Thomas $\label{eq:Quark-gluon} \begin{tabular}{ll} Quark-gluon plasma $T=10^{12}$ K \\ Computer simulation of RHIC collision \\ \end{tabular}$ #### John E. Thomas "JETLAB" Group Quark-gluon plasma $T = 10^{12} \, \text{K}$ Computer simulation of RHIC collision #### John E. Thomas "JETLAB" Group Quark-gluon plasma $T = 10^{12} \, \text{K}$ Computer simulation of RHIC collision #### Laser flash photography #### John E. Thomas "JETLAB" Group Quark-gluon plasma $T = 10^{12} \text{ K}$ Computer simulation of RHIC collision #### Laser flash photography Ultracold atomic gas $T = 10^{-7} K$ # Preparation of an Ultracold ⁶Li gas # Preparation of an Ultracold ⁶Li gas Atoms precooled to 150 µK # Preparation of an Ultracold ⁶Li gas Atoms precooled to 150 µK # CO₂ Laser Beam # CO₂ Laser Beam #### **Stable Commercial Laser** 140 Watt CO_2 Laser Invisible infrared beam $\lambda = 10.6 \mu m$ # CO₂ Laser Beam # Experimental Apparatus # Experimental Apparatus # Experimental Apparatus Interparticle spacing L becomes the *only* length scale. Interparticle spacing L becomes the *only* length scale. A consequence of the Heisenberg Uncertainty Principle Interparticle spacing L becomes the *only* length scale. A consequence of the Heisenberg Uncertainty Principle • Physical Properties, like Energy and Temperature have Natural Units determined by L Interparticle spacing L becomes the *only* length scale. A consequence of the Heisenberg Uncertainty Principle - Physical Properties, like Energy and Temperature have Natural Units determined by L - Viscosity? Interparticle spacing L becomes the *only* length scale. A consequence of the Heisenberg Uncertainty Principle - Physical Properties, like Energy and Temperature have Natural Units determined by L - Viscosity? Interparticle spacing L becomes the *only* length scale. A consequence of the Heisenberg Uncertainty Principle - Physical Properties, like Energy and Temperature have Natural Units determined by L - Viscosity? Quantum Viscosity Unit # Strongly Interacting Systems in Nature # Strongly Interacting Systems in Nature Strongly Interacting 6 Li gas $T = 10^{-7} \text{ K}$ Duke, Science (2002) # Strongly Interacting Systems in Nature Strongly Interacting ⁶Li gas T = 10⁻⁷ K Duke, Science (2002) Quark-gluon plasma $T = 10^{12} K$ # Strongly Interacting Systems in Nature Strongly Interacting ⁶Li gas $T = 10^{-7} K$ Duke, Science (2002) # Strongly Interacting Systems in Nature - Quark-Gluon Plasma - ❖ High T_c Superconductors - Neutron Matter - Black Holes in String Theory Strongly Interacting ⁶Li gas $T = 10^{-7} K$ Duke, Science (2002) $$\frac{\text{viscosity}}{\text{entropy}} = \frac{\eta}{s} \ge \frac{1}{4\pi}$$ Kovtun et al., PRL 2005 Resistance to flow—hydrodynamic properties Kovtun et al., PRL 2005 Resistance to flow—hydrodynamic properties Kovtun et al., PRL 2005 Disorder—thermodynamic properties Resistance to flow—hydrodynamic properties Kovtun et al., PRL 2005 Disorder—thermodynamic properties Is a Strongly-interacting atomic ⁶Li gas a fluid with the minimum viscosity? For a *universal* quantum gas, the energy E is determined by the *cloud size* Duke, PRL (2005) For a *universal* quantum gas, the energy E is determined by the *cloud size* Duke, PRL (2005) For a *weakly interacting* quantum gas the entropy S can always be determined from the *cloud size* (textbook problem) For a *universal* quantum gas, the energy E is determined by the *cloud size* Duke, PRL (2005) For a *weakly interacting* quantum gas the entropy S can always be determined from the *cloud size* (textbook problem) **Experiment** For a *universal* quantum gas, the energy E is determined by the *cloud size* Duke, PRL (2005) For a *weakly interacting* quantum gas the entropy S can always be determined from the *cloud size* (textbook problem) **Experiment** Start Universal strongly Interacting For a *universal* quantum gas, the energy E is determined by the *cloud size* Duke, PRL (2005) For a *weakly interacting* quantum gas the entropy S can always be determined from the *cloud size* (textbook problem) **Experiment** Start Universal strongly Interacting Sweep magnetic field Duke, PRL (2007) **End Weakly interacting** Critical temperature for the *superfluid transition* = 0.20 (natural units) # Measuring Viscosity from the expansion of a rotating gas # Measuring Viscosity from the expansion of a rotating gas # Measuring Viscosity from the expansion of a rotating gas ## Measure the angle of the cloud ### Measure the angle of the cloud Measure the *angle* of the *long* axis of the rotating cloud with respect to the laboratory axis Rotates *faster* as it *expands*— *opposite* to the behavior of an ice-skater! • Superfluid, $\Omega_0 = 178 \text{ rad/s}$ - Superfluid, $\Omega_0 = 178 \text{ rad/s}$ Normal Fluid, $\Omega_0 = 178 \text{ rad/s}$ Theory—superfluid flow • Superfluid, $\Omega_0 = 178 \text{ rad/s}$ • Normal Fluid, $\Omega_0 = 178 \text{ rad/s}$ Theory—superfluid flow • Superfluid, $\Omega_0 = 178 \text{ rad/s}$ • Normal Fluid, $\Omega_0 = 178 \text{ rad/s}$ Theory—superfluid flow • Superfluid, $\Omega_0 = 178 \text{ rad/s}$ • Normal Fluid, $\Omega_0 = 178 \text{ rad/s}$ ### The 2008 Team ### The 2008 Team #### The 2008 Team 1st row: Willie Ong Chenglin Cao James Joseph Yingyi Zhang Le Luo Dave Weisberg 2nd row: Ethan Elliot John Thomas Xu Du 3rd row: Jessie Petricka Bason Clancy